

Better Buildings Residential Network Peer Exchange Call Series:

Comfort – The Biggest Driver of Residential Energy Efficiency?

February 13, 2020

Agenda and Ground Rules

- Agenda Review and Ground Rules
- Opening Poll
- Residential Network Overview and Upcoming Call Schedule
- Featured Speakers:
 - Tom Turner, Austin Energy
 - Vance Payne, National Institute of Standards and Technology (NIST)
 - Kevin DeMaster, Mitsubishi Electric Trane HVAC US
- Open Discussion
- Closing Poll and Announcements

Ground Rules:

- 1. Sales of services and commercial messages are not appropriate during Peer Exchange Calls.
- 2. Calls are a safe place for discussion; please do not attribute information to individuals on the call.

The views expressed by speakers are their own, and do not reflect those of the Dept. of Energy.

Better Buildings Residential Network

Join the Network

Member Benefits:

- Recognition in media and publications
- Speaking opportunities
- Updates on latest trends
- Voluntary member initiatives
- One-on-One brainstorming conversations

Commitment:

Members only need to provide one number: their organization's number of residential energy upgrades per year, or equivalent.

Upcoming Calls (2nd & 4th Thursdays):

- Feb 27: Heat Pump Water Heaters What You Need to Know Right Now
- Mar 12: The State of Gas Energy Efficiency Programs
- Mar 26: How Bad Installation Can Negate Good Equipment

Peer Exchange Call summaries are posted on the Better Buildings <u>website</u> a few weeks after the call For more information or to join, for no cost, email <u>bbresidentialnetwork@ee.doe.gov</u>, or go to <u>energy.gov/eere/bbrn</u> & click Join

Tom Turner

Austin Energy

AIRFLOW AND HUMIDITY CONTROL KEYS TO COMFORT

AIRFLOW IS KEY TO:

- Refrigerant Charge
- Proper Distribution
- Acceptable Noise Levels
- Proper Filtration
- Efficient Operation

DUCTING AND ZONING

- Insure even air distribution by designing a space for air stratification off the evaporator and a rebound zone at the end of the plenum.
- Design to avoid airflow direction changes.
- Understand there will be a delta between takeoff on the side of a plenum and the top.
- Never zone single speed systems.

TRANSITIONS

- Air is not forced in a confined space.
- Wherever transitions exceed 22 degrees airflow will fail.
- Evaporators will never meet capacity designs.
- Filter surfaces will not be utilized, and static pressures will be excessive.

HUMIDITY CONTROL

- Comfortable Conditions
- Efficient Operation
- Avoid Biological Growth
- Prolong the Life of the Structure and Furnishings

ENVELOPE CONTROL

- Slow down or eliminate air flow through structural components.
- Control internal moisture sources.
- Where crawl spaces or basements are included we must manage those spaces for moisture.
- Where high value insulation components are used think about alternative for managing latent loads without depending on environmental equipment.

HOMES WITH COMBINATION SLAB AND CRAWL SPACE

- If the ground is sealed, we avoid moisture migrating through the structure causing damage.
- Moisture can lift finished or warp flooring.
- Painted surfaces will loose integrity.
- Once inside the structure we will depend on equipment to remove and exaggerated latent load.

DEW POINTS IN HOT ATTICS

Equipment was never intended to be subjected to hot humid attics.

Another reason to bring equipment and duct inside the building envelope.

Slow moving air in ducts with long run times will overcome the insulation in the equipment and duct.

Graphic provided by: dpcalc.org

WATER BASED SEALANTS AND EQUIPMENT INSULATION

- Slow moving or turbulent air will cause insulation values to be overcome allowing dewpoint to be met on equipment and ducts.
- Water based sealants will liquefy and loose the adhesive qualities.

DEWPOINTS AT ACCA CONDITIONS

- Small margin for error if we meet ACCA conditions.
- Poor air flow design.
- Leaky duct to ceiling seal.
- Dirty filters.
- Out of balance duct systems.

Graphic provided by: dpcalc.org

CONTACT INFORMATION

Tom Turner

Tom.Turner@austinenergy.com

512-482-5336

Airevangelist16@gmail.com

512-944-0210

Discussion

Please use the questions box to submit questions, comments, or alert us of technical difficulties

If you have called in on a phone today, double check that you've selected telephone as your audio option.

Vance Payne
National Institute of Standards and Technology
(NIST)

DOE Webinar: "Comfort --- The Biggest Driver of Energy Efficiency"

HOW TO CHARACTERIZE RESIDENTIAL AIR DISTRIBUTION SYSTEM PERFORMANCE FOR THERMAL COMFORT?

Hyojin Kim¹, Lisa Ng², Vance Payne², and Brian Dougherty²

New Jersey Institute of Technology, Newark, NJ
 National Institute of Standards and Technology, Gaithersburg, MD

NIST MSE RESEARCH GRANT

FINAL REPORT

- Kim, H., K. Nguyen, A. McGuinness, and T.V. Dai. 2019. Characterization of Residential Air Distribution System Performance for Thermal Comfort. NIST GCR 19-021. 287 pages (December).
- Project PI: Hyojin Kim, Ph.D., currently at NJIT. (<u>hyojin.kim@njit.edu</u>)

NIST GCR 19-021

Characterization of Residential Air Distribution System Performance for Thermal Comfort

Hyojin Kim, Ph.D. Khiem Nguyen Anne McGuinness Toan Vo Dai The Catholic University of America

This publication is available free of charge from: https://doi.org/10.6028/NIST.GCR.19-021

Full report is available at:

https://nvlpubs.nist.gov/nistpubs/gcr/2019/NIST.GCR.19 -021.pdf

PROJECT OBJECTIVES

OBJECTIVES

- Develop an improved understanding of the impact of RESIDENTIAL AIR DISTRIBUTION systems on whole-house THERMAL COMFORT.
- Propose ANALYTICAL METHODS for evaluating this impact.
 - Whole-house thermal comfort performance
 - Spatial and temporal uniformity

NIST GCR 19-021

Characterization of Residential Air Distribution System Performance for Thermal Comfort

> Hyojin Kim, Ph.D. Khiem Nguyen Anne McGuinness Toan Vo Dai The Catholic University of America

This publication is available free of charge from: https://doi.org/10.6028/NIST.GCR.19-021

Full report is available at:

https://nvlpubs.nist.gov/nistpubs/gcr/2019/NIST.GCR.19 -021.pdf

► Laboratory with simulated occupancy/lighting/equipment

► Laboratory for full-scale testing of low-energy technology

CDHP "Big Duct"

SDHV "Small Duct"

- Year 3 NZERTF data (September 2016 to August 2017)
 - Big Duct = Conventionally-Ducted Heat Pump (CDHP)
 - Small Duct High Velocity (SDHV)

Table 3: Summary of the Characteristics of the Two HVAC Systems at NZERTF.

	CDHP Two-stage compressor and variable-speed indoor blower	SDHV Variable-speed compressor and variable-speed indoor blower		
Cooling Capacity	7.6 kW 8.6 kW			
Heating Capacity	7.8 kW at 8.3°C	10.3 kW at 8.3°C		
Efficiency	SEER 4.63 W/W	SEER 4.10 W/W		
Efficiency	HSPF 2.65 W/W HSPF 2.45 W/W			
Electric resistance heater	5 kW	None		
External Static Pressure	0.5 inH ₂ O at 1,000 cfm	1.8 inH ₂ O at 1,200 cfm		
	0.25 inH ₂ O at 600 cfm	0.2 inH ₂ O at 200 cfm		
Throttling range	±0.1°C	±0.14°C		

DATA COLLECTION

THERMAL COMFORT DATA COLLECTION

- 1-min air temperature, humidity, and globe temperature data by room
- ▶ 10-sec thermal comfort data from a 3 x 3 x 3 grid system in BR3

One-Height (1.4 m)
Monitoring near Room Center

3 x 3 x 3 Grid of Measurement System with 3 Heights (0.6 m 1.1m, 1.7m) at 9 Locations

THE REPORT PRESENTS...

- Whole-house thermal comfort analysis & benchmarking
 - Room-to-thermostat temperature difference
 - Room-to-room temperature difference to evaluate spatial thermal uniformity
 - Cyclic discomfort to evaluate temporal thermal uniformity
 - Latent performance
- BR3 grid analysis
 - Horizontal and vertical thermal stratification within a single room
 - Air velocity distribution
- Advanced characterization of long-term data
 - Statistical characterization of long-term thermal comfort data
 - Advanced characterization related to outdoor climate/time of the day
 - Graphical analysis using the psychrometric chart and trend animation

APPROACH

▶ Graphical indices for long-term thermal comfort data to characterize extreme variations based on ±1.5%, ±2.5%, ±5%, and ±10% deviation.

Translation by DIN-Sprachendienst, In case of doubt, the Comen language original shall be considered authoritative.

KEY FINDINGS: COOLING SEASON

ACCA RS Benchmarks = Cooling Setpoint ±1.7°C (±3.0°F)

KEY FINDINGS: COOLING SEASON

ACCA RS Benchmarks = Cooling Setpoint ±1.7°C (±3.0°F)

KEY FINDINGS: HEATING SEASON

KEY FINDINGS: HEATING SEASON

ACCA MANUAL RS COMPLIANCE

APPROACH

- Room-to-room temperature difference:
 - Delta T (°C)= MAX (TROOM1, TROOM2, ...) –
 MIN (TROOM1, TROOM2, ...)
 - ACCA Manual RS Benchmarks
 - = Average ±1.7°C (±3.0°F) and Maximum ±3.3°C (±6.0°F) in Cooling Mode Average ±1.1°C (±2.0°F) and Maximum ±2.2°C (±4.0°F) in Heating Mode

ACCA MANUAL RS COMPLIANCE

KEY FINDINGS

- Cooling Season
 - SDHV maintained smaller ΔT than the CDHP.
 - Average ΔT were 1.3°C (SDHV) lower than the ACCA average benchmarks; and 2.1°C (CDHP) exceeding the ACCA average benchmarks (1.7°C).
 - CDHP had occasions (1.0%) when ΔT exceeded the ACCA maximum benchmarks (3.3°C) due to the afternoon high-side deviation of MBR temperature.

ACCA MANUAL RS COMPLIANCE

KEY FINDINGS

- Heating Season
 - CDHP maintained smaller ΔT than the SDHV.
 - Average ΔT were 1.0°C (CDHP) lower than the ACCA average benchmarks; and 1.3°C (SDHV) exceeding the ACCA average benchmarks (1.1°C).
 - SDHV had more occasions when ΔT exceeded the ACCA maximum benchmarks (2.2°C) due to the nighttime low-side deviation of KIT temperature.

BENCHMARKING

KEY FINDINGS

- Comparison of the NZERTF cooling season results against the two field studies
 - Baskin and Vineyard (2003)
 - Poerschke et al. (2016)

Average ∆T

- NZERTF results were lower or similar to those of other test houses for the respective systems.
- In all three studies, the SDHV provided lower room-to-room ΔT .

Table 17: A Comparison of the Average Room-to-Room Temperature Differences Between Studies for the Cooling Season.

	NZERTF	Baskin and Vineyard (2003)			Poerschke et al. (2016)		
	∆T(°C) at 1.4m	ΔT(°C) at 1.1m	ΔT(°C) at1.7m	AVG.	ΔT(°C) in House Type 1	∆T(°C) in House Type 2	AVG.
CDHP	2.1	2.3	2.4	2.4	1.4	2.7	2.1
SDHV	1.3	1.8	1.8	1.8	1.3	1.2	1.3

BENCHMARKING

KEY FINDINGS

- ► Graphical comparison of the NZERTF cooling season results with room-to-room ∆T reported by Poerschke and Beach (2016)
 - 36 high-performance occupied houses in hot and humid climate

- SDHV had better room-toroom temperature uniformity than the benchmarks based on the cumulative data above the 40th percentile.
- However, the CDHP had larger room-to-room temperature uniformity except for the upper 10% of data along.

RECOMMENDATIONS

- ▶ Room air temperature is recommended as primary index for a residential thermal uniformity analysis in terms of the house/HVAC system's fundamental ability to provide and deliver uniform space temperatures across the house as installed.
 - ACCA Manual RS benchmarks developed in 1997 may not be applicable for today's low-load houses.
 - → Need to reexamine the ACCA Manual RS benchmarks based on low-load house data.
- ➤ To fully understand the long-term thermal comfort data, it is recommended to perform a statistical characterization of data for both the primary rooms and the rooms that are thermally important due to possible heat transfer from/to the primary rooms (e.g., attic).
- Proper data decomposition is necessary and essential to extract meaningful information from large datasets.

MORE IN THE REPORT...

- Cyclic discomfort
- Latent performance
- Horizontal and vertical thermal stratification within a single room
- Air velocity distribution
- Advanced characterization related to outdoor climate/time of the day
- Graphical analysis using the psychrometric chart and trend animation

Discussion

Please use the questions box to submit questions, comments, or alert us of technical difficulties

If you have called in on a phone today, double check that you've selected telephone as your audio option.

Kevin DeMaster

Mitsubishi Electric Trane HVAC

Comfort - The Biggest Driver of Residential Energy Efficiency?

Inverter Compressor Heat Pumps – Turning up the Heat!

Challenge YOUR Thinking! - COMFORT

Challenge YOUR Thinking! – The NORM

ENTRANCE

Challenge YOUR Thinking! — The NORM

What do Consumers Want?

- More livable space
- Comfort
- Energy efficiency
- Healthier homes
- Peace of mind
- Quiet
- Environmentally Friendly

We All Have Heat Pump(s)

INVERTER Technology

Technology Advancements - Zoned Comfort Solutions™

Mini Split Systems

Single Zone

Power Multi MXZ-8C48/60NA

Multi-Zone 2 – 8 Zones

Efficiency & Comfort

HEATING PERFORMANCE

100% @ 5F 80-90%@ -13F

COOLNG PERFORMANCE

SEER 33.1 - Dehumidification??

Cold Climate Heat Pump Research

- Statewide Assessment
- Fossil fuel displacement

Pilot Collaboration – Improved Comfort & Efficiency Multifamily & Single Family

Com Ed.

80 MF units 30 SF homes 16 Fourplexes

Energy Efficiency – Heat Pumps Not Created Equal

CASE EXAMPLE - MN Power Efficiency Requirements

- ASHP/MiniSplit (15 SEER/8.5 HSPF) \$300/\$500
- Cold Climate (18 SEER/10 HSPF) \$1000

VS.

Heat Pumps AHRI 360,046 Listed.

- 15 SEER/8.5 HSPF 192,431 (53%)
- 18 SEER/10 HSPF 4,792 (1%)

Variable Speed Heat Pumps AHRI 6,185

- 15 SEER/8.5 HSPF (93%)
- 18 SEER/10 HSPF 3,017 (49%) MITSUBISHI 60%

Comfort -- The Biggest Driver of Residential Energy Efficiency?

Source: Northwest Ductless Heat Pump Initiative: Market Progress Evaluation Report #5

Trend 80% by 2050 Carbon Neutrality

438 Caties

Contact Info

Kevin DeMaster

Manager, Utility & Efficiency Programs

kdemaster@hvac.mea.com

SLOPE Platform

A DOE-led collaboration between NREL and
8 EERE technology offices to create a

dynamic, comprehensive energy planning platform
of integrated, localized data for
state and local decision makers

- Phase I: Beta version launched (Jan. 2020)
- Phase II: Adding transportation and generation mix data; enabling user-saved settings (under development in 2020)

Access the Platform:

https://gds.nrel.gov/slope

Comments or Questions?

slope@nrel.gov

Explore the Residential Program Solution Center

Resources to help improve your program and reach energy efficiency targets:

- Handbooks explain why and how to implement specific stages of a program.
- Quick Answers provide answers and resources for common questions.
- Proven Practices posts include lessons learned, examples, and helpful tips from successful programs.
- Technology Solutions NEW! present resources on advanced technologies, HVAC & Heat Pump Water Heaters, including installation guidance, marketing strategies, & potential savings.

https://rpsc.energy.gov

Thank You!

Follow us to plug into the latest Better Buildings news and updates!

Better Buildings Twitter with #BBResNet

Better Buildings LinkedIn

Office of Energy Efficiency and Renewable Energy Facebook

Please send any follow-up questions or future call topic ideas to:

bbresidentialnetwork@ee.doe.gov

